Scintillator Based Muon System R&D

http://www-d0.fnal.gov/~maciel/LCD/awg_lcdmu.html

Institutions/Collaborators

Fermilab: A. Bross, B. Choudhary, H.E. Fisk, K. Krempetz, C. Milstene, A. Para, O. Prokovief, R. Stefanski

Northern Illinois University: J. Blazey, D. Chakraborty,

A. Dychkant, D. Hedin, A. Maciel

Notre Dame University: M. Wayne

UC Davis: M. Tripathi

Wayne State University: P. Karchin

Rice University: P. Padley, J. Matveev, J. Roberts

University of Texas, Austin: K. Lang

Contacts: P. Karchin, H.E. Fisk

Design Concepts

- µ ID from penetration of the Fe yoke instrumented with scintillator planes;
- Use the muon detector to measure shower leakage; CAL varies from $4-7\lambda$;
- Similar to a v detector, but....

R & D is Needed - Why?

- How good is muon ID? For full LC menu?
- Does E-flow benefit from μ Cal?.
- Requires integration with barrel and forward tracking and calorimetry, structural Fe, solenoid, mechanical support, cables, etc.
- Robust design parameters must be understood, optimized, cost estimated, reviewed....
- Best μ detector design?

Mechanical Engineering

- Statics OK with 47T plates;
- · Bolting appears to be possible structurally.
- · Open questions:

Machined Fe?

Groove fitted?

Spokes a la CMS?

Bolted?

Opportunities for further ME work here.

Scintillator Layout and Strips

U/V strips with wls shifted light exiting both ends. Add left/right signals from clear fibers to provide the pulse height sum.

Scintillator: 4.1 X 1 cm² co-extruded strips with 1 mm dia. WLS fiber and outer reflector of TiO₂.

MINOS Hamamatsu H6568 Multi-anode PM

16 anodes ea. $4 \times 4 \text{ mm}^2$

MINOS - MAPMT with fiber guide

Scintillator and PMT Studies

- Hamamatsu H6568 MAPMTs loaned to us by MINOS. Wayne State => FE studies.
- Scintillator testing at Fermilab in Lab 5
 & NIU in prep. for scint. extrusion mach.
 - NIU Test-stand for scintillator QC (Dychkant, Rykalin) Fermilab Lab 5 tests using VLPCs (Bross + Coop. Std.): 1.2, 1.0, 0.5 mm fiber preliminary results.
- Setup of extrusion machine

Extruded Scintillator R&D at Fermilab

 Studied Wavelength shifting (WLS) fiber readout of scintillator extrusions for possible future large scale detectors

```
*Scintillator: MINOS extrusions
 ▲1 X 4 cm - grooved
 ▲TiO<sub>2</sub> reflector
*Scintillator: KEK prototype
 1.2 X 2.5 cm - hole down the middle
 ▲TiO₂ reflector
+WLS: Kuraray Y11
 ▲1.2 mm 175 ppm (MINOS Standard)
 ▲1.0 mm 200 ppm
 ▲0.5 mm 200 ppm
◆Photodetector - Visible Light Photon Counter (VLPC)
 AUsed DO HISTE VI devices
 -QE=80-85%
 Alan Bross - March 2003
 -Gain \approx 60,000
```

VLPC Tests with MINOS Scintillator

•1.2 mm WLS fiber (MINOS equivalent) results using VLPCs.

Tests of 1.0 & 0.5 mm fibers, etc.

Want to try co-extr of scint + fiber.

Alan Bross March2003

PM, Channel Count

16 channel multi-anode PM

Hamamatsu H6568

	Barrel	Ends	Total
WLS Fibers	51,200	42,766	93,966
Clear Fibers			187,932
Scintillator			
Area (m ²)	7,174	4,353	9,527
Vol. (m ³)			95.3
M (ρ=1.2g/cm ³)			114.3T

Multiplexing fibers

How many fibers onto a single pixel?

MINOS (1.2mm fiber) => 8 fibers/pixel ⇒128 fibers/MAPMT

188K fibers/128 fibers

 \Rightarrow 1500 MAPMTs

Needs study and a calibration scheme

Simulation Software Development/Studies

- Development of LCD framework with GEANT4 simulation: Chakraborty, Maciel, Zutshi, Lima, students
 - Toward universal use:
 - Specific representations for Cal/Mu;
 - I/O compatibility with JAS & ROOT.
- Development of muon (calorimeter) analysis code: Maciel, Markelof, Milstene
 - Muon ID & tracking algorithms:
 - Studies of single muons and pions
 - Comparison with TESLA studies
 - Studies of various final states.
- We have looked only at SD muon geometry: detectors every 5 cm of Fe.

4 GeV μ^- Run 1 event 2 - 32 hits in the Muon Barrel

10 GeV μ - Event 3 Run 1 with 33 Hits in MuDet

$50~\text{GeV}\,\pi\text{-}$ event 11~run~0~EyeFish View-18~hits in Muon Detector

10 GeV punchthrough π -event 118-Run1- 6 hits MuDet SD

Tracking Algorithm Development

Use the basic algorithm developed by M. Piccolo: compare the muon candidate hits with the track extrapolated from central tracking. Use $\Delta\theta$ and $\Delta\phi$ cuts in doing the matching.

Study: Pion punchthrough vs momentum (>80cm μ Fe) using a simple algorithm – 16 or more hits in 16 or more gaps in μ system (similar cut in Hcal) with

 $(\Delta\theta, \Delta\phi)$ < (3,2) bins where ea. bin is 21 mr.

Remove π decays (less than 1% for p_{μ} > 3 GeV).

Find punch-through reaches about 1.5% at 50 GeV. Smaller if one asks for 5 planes with g.e. 2 hits; hadron-like.

Pion Response of the Muon System

•The response to π reported for 35000 events (Tesla) By M . Piccolo has been Reproduced The blue diamonds represent The SD Points for π after Normalization to account for the Difference in interaction length and statistics

The Green stars
Correspond to an
Extra cut:
Requiring 5 planes
with >=2 hits

Improved low momentum muon ID

Inspection of the $(\Delta\theta$, $\Delta\phi)$ distributions as a function of p_μ showed asymmetric and skewed distributions. This was traced to a an omission of dE/dx in the projection of central tracks into the calorimeter and muon systems.

Fixing this problem has significantly improved the matching efficiency for low momentum muons, 3 to 6 GeV/c. e.g. the efficiency in the 3-4 GeV bin is 70%.

C. Milstene

Muon ID with dE/dx Correction

More to Do!

- Muon ID in jets may be possible. We need to look.
- Lack of progress on the muon system's use as a calorimeter - potentially important.
- Need advances in improved simulation software for planar detectors.
- Need to investigate utility of a set of (wire?)
 chambers between the solenoid and the muon Fe.
- How to handle and calibrate 188K channels?
- We lack personnel! More magnetism?

The ALC Muon Collaboration

- Wayne State: Paul Karchin PMT studies, FE electronics
 specs, prototype electronics,
 physics studies. Needs funding
 for MAPMTs, (wo)manpower,
 travel.
- UC Davis: Mani Tripathi Readout electronics, use existing
 RO to learn the important
 parameters. Needs input from
 Wayne State; needs money to
 involve others and travel to
 Fermiab.
- NIU: Arthur Maciel Dhiman Chakraborty - the next generation of simulation software; generation/maintenance of SIO library files.
 Sasha Dychkant/Vicor Rykalin scintillator development and testing. Can pay for student
 - testing. Can pay for student help with UCLC funding!

 Notre Dame: Mitch Wayne
- Notre Dame: Mitch Wayne fiber expert; has manpower if he can pay for it needs funding.
- Fermilab: There is a lot to do and we lack manpower!

MINOS Scintillator

Measured light output using the complete MINOS optical system: Connectors, clear fibers, multi-anode PMT's

Near 11±3 p.e. Far (3.6 m for the proposed layout) 6±2 p.e.